#### Globus Toolkit® v2.2 (GT2) Tutorial ## Data Management ## The Globus Project™ Argonne National Laboratory USC Information Sciences Institute http://www.globus.org/ #### Sources of Information - http://www.globus.org/toolkit/documentation/ - discuss@globus.org - globus\_ftp\_control.h - http://www-fp.mcs.anl.gov/dsl/GridFTP-Protocol-RFC-Draft.pdf #### Data Management Services - Data transfer and access - GASS: Simple, multi-protocol file transfer tools; integrated with GRAM - GridFTP: Provides high-performance, reliable data transfer for modern WANs - Data replication and management - Replica Catalog: Provides a catalog service for keeping track of replicated datasets - Replica Management: Provides services for creating and managing replicated datasets ## GASS Remote I/O and Staging - Used by GRAM to: - Pull executable from remote location - Move stdin/stdout/stderr from/to a remote location - Access files from a remote location GGF7, Tokyo, Japan GT2 Tutorial: Data Management # What is GASS? Global Access to Secondary Storage #### (a) GASS file access API - Replace open/close with globus\_gass\_open/close; read/write calls can then proceed directly - (b) RSL extensions the globus toolkit™ - URLs used to name executables, stdout, stderr - (c) Remote cache management utility - (d) Low-level APIs for specialized behaviors #### **GASS** Architecture ### **GASS File Naming** URL encoding of resource names https://quad.mcs.anl.gov:9991/~bester/myjob protocol server address file name Other examples https://pitcairn.mcs.anl.gov/tmp/input\_dataset.1 https://pitcairn.mcs.anl.gov:2222/./output\_data http://www.globus.org/~bester/input\_dataset.2 Currently supports http, https, ftp, and gsiftp #### **GASS RSL Extensions** - executable, stdin, stdout, stderr can be local files or URLs - executable and stdin loaded into local cache before job begins (on front-end node) - stdout, stderr handled via GASS append mode - Many more new ones in GRAM 1.6 that will be covered in that section. - Cache cleaned after job completes ## GASS/RSL Example &(executable=/home/allcock/myexe) (stdin=gsiftp://dusty0/home/allcock/myin) (stdout=https://coldsteel:1234/home/allcock/output) (stderr=https://coldsteel:1234/dev/stdout) ## **Example GASS Applications** - On-demand, transparent loading of data sets - Caching of (small) data sets - Automatic staging of code and data to remote supercomputers - GridFTP better suited to staging of large data sets - GASS can use GridFTP, but can't set parameters like buffer size, and parallelism - (Near) real-time logging of application output to remote server ## **GASS** Examples • globus-job-run pitcairn -s myscript.sh #### GASS File Access API - Minimum changes to application - globus\_gass\_open(), globus\_gass\_close() - Same as open(), close() but use URLs instead of filenames - Caches URL in case of multiple opens - Return descriptors to files in local cache or sockets to remote server - globus\_gass\_fopen(), globus\_gass\_fclose() ### GASS File Access API (cont) - Support for different access patterns - Read-only (from local cache) - Write-only (to local cache) - Read-write (to/from local cache) - Write-only, append (to remote server) ## globus\_gass\_open()/close() globus\_gass\_close() #### **GASS File API Semantics** - Copy-on-open to cache if not truncate or write-only append and not already in cache - Copy on close from cache if not read only and not other copies open - Multiple globus\_gass\_open() calls share local copy of file - Append to remote file if write only append: e.g., for stdout and stderr - Reference counting keeps track of open files #### Remote Cache Management Utilities - Remote management of caches, for - Prestaging/poststaging of files - Cache cleanup and management - Support operations on local & remote caches - Functionality encapsulated in a program: globus-gass-cache #### **GASS Cache Semantics** - For each "file" in the cache, we record - Local file name - URL (i.e., the remote location) - Reference count: a set of tagged references - Tags associated with references allow clean up of cache, e.g. following failure - Tag is job\_manager\_contact (if file accessed via file access API) or programmer-specified - Commands allow "remove all refs with tag T" ## globus-gass-cache Specification #### globus-gass-cache op [-r resource] [-t tag] URL - Where op is one of - add: add URL to cache with tag - delete: remove one reference of tag for URL - cleanup\_tag : remove all refs of tag for URL - cleanup\_url : remove specified URL from cache - list: list contents of cache - URL is optional for cleanup\_tag and list - If resource not specified, default to local cache ## globus-gass-cache Examples globus-gass-cache add -t experiment1 https://host:port/file Add file "file" (located at https://host:port) to the local cache; label reference with tag "experiment1" globus-gass-cache add -r tuva.mcs.anl.gov-fork \ https://host:port/file Add file "file" (located at x-gass://host:port) to the cache at tuva.mcs.anl.gov-fork ### globus\_gass\_cache - Module for manipulating the GASS cache - globus\_gass\_cache\_open(), ...\_close() - globus\_gass\_cache\_add(), ...\_add\_done() - globus\_gass\_cache\_delete\_start(), ...\_delete() - globus\_gass\_cache\_cleanup\_tag() - globus\_gass\_cache\_cleanup\_file() - globus\_gass\_cache\_list() - This modules does NOT fill in the contents of the cache files. It just handles manages naming and lifetimes of files. ### globus\_gass\_transfer - Common API for transferring remote files/ data over various protocols - http and https currently supported - ftp will be supported in future release - Supports put and get operations on an URL - Allows for efficient transfer to/from files or direct to/from memory - Allows any application to easily add customized file/data service capabilities ## globus\_gass\_copy - Simple API for copying data from a source to a destination - URL used for source and destination - http(s), (gsi)ftp, file - When transferring from ftp to ftp, it uses 3<sup>rd</sup> party transfer (I.e. client mediated, direct server-to-server transfer) - globus-url-copy program is simple wrapper around the globus\_gass\_copy API ### globus-gass-server #### Simple file server - Run by user wherever necessary - Secure https protocol, using GSI - APIs for embedding server into other programs #### Example ``` globus-gass-server -r -w -t ``` - -r: Allow files to be read from this server - -w: Allow files to be written to this server - -t: Tilde expand ( $\sim$ /... $\rightarrow$ \$(HOME)/...) - help: For list of all options ### globus\_gass\_server\_ez - Very simply API for adding file service to any application - Wrapper around globus\_gass\_transfer - globusrun uses this module to support executable staging, stdout/err redirection, and remote file access ## GRAM & GASS: Putting It Together GGF7, Tokyo, Japan GT2 Tutorial: Data Management ## Globus Components In Action ## But GASS Is Not Enough - GASS is designed for convenient access to smaller files - Integrated with GRAM - Simple remote access APIs - What about high-end data transfer and access needs? - High-performance transfer - Third party (client mediated) transfer - Richer access patterns - GridFTP is the answer... ## GridFTP: Basic Approach - FTP protocol is defined by several IETF RFCs - Start with most commonly used subset - Standard FTP: get/put etc., 3<sup>rd</sup>-party transfer - Implement standard but often unused features - GSS binding, extended directory listing, simple restart - Extend in various ways, while preserving interoperability with existing servers - Striped/parallel data channels, partial file, automatic & manual TCP buffer setting, progress monitoring, extended restart ### GridFTP APIs (in v2) - globus\_ftp\_control - Provides access to low-level GridFTP control and data channel operations. - globus\_ftp\_client - Provides typical GridFTP client operations. - globus\_gass\_copy - Provides the ability to easily start and manage multiple data transfers using GridFTP, HTTP, local file, and memory operations ## globus-url-copy - This is the GridFTP client tool provided with the Globus Toolkit V2.2™ - It takes a source URL and destination URL and will do protocol conversion for http, https, FTP, gsiftp, and file (file must be local). - globus-url-copy program is simple wrapper around globus-gass-copy #### A few Caveats - This is a client server model. I.e., there must be a server running somewhere. - Today, that means one of our GT2 wuftpd based servers. - We hope other people are going to write servers. - We have an embeddable server on our list of things to do, but don't know when we will have the resources. - Implementing the protocol is not trivial #### globus\_ftp\_control - Low level GridFTP driver - Control channel management - > Both client and server sides - > Handles message framing, security, etc - Data channel management - > Symmetric for client and server sides - > Designed for performance: caller controls buffer management, no data copies needed - Must understand details of GridFTP protocol to use this API - Intended for custom GridFTP client and server developers #### Nomenclature - Gsi-wuftpd and gsi-ncftp are NOT GridFTP clients or servers - The GT2 GridFTP is based on the wuftpd and IS a GridFTP server. - To be a GridFTP server, you must be compliant with the Protocol Doc - Ours is the only one right now, but hopefully there will be other implementations in the future. #### The GridFTP Protocol - Based on 4 RFC's and our extensions - RFC 959: The base FTP protocol document - RFC 2228: Security Extensions - RFC 2389: Feature Negotioation and support for command options - IETF Draft: Stream Mode restarts, standard file listings ## The GridFTP Protocol (Cont) - Our Extensions: - SPOR/SPAS - ERET/ESTO - SBUF/ABUF - DCAU - Mode E - Options to RETR - FEAT ## The GridFTP Protocol (Cont) - Command Response Protocol - Issue a command, get only responses to that command until it is completed, then you can issue another command # The GridFTP Protocol (Cont) - Simple Commands have Complex Protocol Exchanges. - PUT (transfer file from my client to server) - TYPE I, MODE E, PASV, STOR <FileName> - Client can form multiple connections - Restart and Performance Markers over the control channel - Specific replies and defined state machine. # globus\_ftp\_client - Functionality - get, put, third\_party\_transfer - > Variants: normal, partial file, extended - delete, mkdir, rmdir, move - > Note no "cd". All operations use URLs with full paths - list, verbose\_list - modification\_time, size, exists - Hides the state machine - PlugIn Architecture provides access to interesting events. - All data transfer is to/from memory buffers - Facilitates wide range of clients ### Writing a GridFTP Client - Module Activation / Initialization - Check Features - Select Mode - Set Attributes - Enable any needed plug-ins - Execute the operation - Module Deactivation / Clean up #### Initialization - globus\_module\_activate(GLOBUS\_FTP\_CLI ENT\_MODULE) - Must be called in any program that use the client library. - Will automatically call module\_activate for any required lower level modules (like globus\_io) # Checking Features - Right now, you would have to go to the control library and send the FEAT command yourself. - We are adding a function that will allow you to check to see if a feature is supported. #### **Attributes** - Very powerful feature and control much of the functionality - Two types of attributes: - Handle Attributes: Good for an entire session and independent of any specific Operation - Operation Attributes: Good for a single operation. - Files: - globus\_ftp\_client\_attr.c - globus\_i\_ftp\_client.h ### Attributes (Cont) - Handle Attributes: - Initialize/Destroy/Copy Attribute Handle - Connection Caching: Either all, or URL by URL. - Plugin Management: Add/Remove Plugins ### Attributes (Cont) - Operation Attributes - Parallelism - Striped Data Movement - Striped File Layout - TCP Buffer Control - File Type - Transfer Mode - Authorization/Privacy/Protection #### Functions - globus\_ftp\_client\_operationattr\_set\_<attribute>(&attr, &<attribute\_struct>) - globus\_ftp\_client\_operationattr\_get\_<attribute>(&attr, &<attribute\_struct>) # Attributes (Cont) Example Code (structs and enums in globus\_ftp\_control.h): ``` globus ftp client handle t handle; globus ftp client operationattr t attr; handle_attr; globus_ftp_client_handleattr_t globus size t parallelism level = 4; globus ftp control parallelism t parallelism; globus ftp control layout t layout; globus module activate(GLOBUS FTP CLIENT MODULE); globus ftp client handleattr init(&handle attr); globus ftp client operationattr init(&attr); parallelism.mode = GLOBUS FTP CONTROL PARALLELISM FIXED; parallelism.fixed.size = parallelism level; globus_ftp_client_operationattr_set_mode(&attr, GLOBUS FTP CONTROL MODE EXTENDED BLOCK); globus ftp client operationattr set parallelism(&attr, &parallelism); globus ftp client handle init(&handle, &handle attr); ``` #### Mode S versus Mode E - Mode S is stream mode as defined by RFC 959. - No advanced features accept simple restart - Mode E enables advanced functionality - Adds 64 bit offset and length fields to the header. - This allows discontiguous, out-of-order transmission and along with the SPAS and SPOR commands, enable parallelism and striping. - Command: globus\_ftp\_client\_operationattr\_set\_mode(&attr, GLOBUS\_FTP\_CONTROL\_MODE\_EXTENDED\_BLOCK); ### Plug-Ins - Interface to one or more plug-ins: - Callouts for all interesting protocol events - > Allows monitoring of performance and failure - Callins to restart a transfer - > Can build custom restart logic - Included plug-ins: - Debug: Writes event log - Restart: Parameterized automatic restart - > Retry N times, with a certain delay between each try - > Give up after some amount of time - Performance: Real time performance data # Plug-Ins (Cont.) - A plugin is created by defining a globus\_ftp\_client\_plugin\_t which contains the function pointers and plugin-specific data needed for the plugin's operation. It is recommended that a plugin define a a globus\_module\_descriptor\_t and plugin initialization functions, to ensure that the plugin is properly initialized. - Every plugin must define **copy** and **destroy** functions. The copy function is called when the plugin is added to an attribute set or a handle is initialized with an attribute set containing the plugin. The destroy function is called when the handle or attribute set is destroyed. #### Plug-Ins (Cont.) - Essentially filling in a structure of function pointers: - Operations (Put, Get, Mkdir, etc) - Events (command, response, fault, etc) - Called only if both the operation and event have functions defined - Filtered based on command\_mask # Plug-Ins (Cont.) #### Coding: - globus\_ftp\_client\_plugin\_t \*plugin; - globus\_ftp\_client\_plugin\_set\_<type>\_func - > Macro to make loading the struct easier - globus\_ftp\_client\_handleattr\_add\_plugin(att r, plugin) #### • Files: - globus\_ftp\_client\_plugin.h - globus\_ftp\_client.h - globus\_ftp\_client\_plugin.c - Also some internal .h files ### High Level Calls - globus\_ftp\_client\_put/get/3<sup>rd</sup> Party - Function signature: ``` globus_result_t globus_ftp_client_get (globus_ftp_client_handle_t *handle, const char *url, globus_ftp_client_operationattr_t *attr, globus_ftp_client_restart_marker_t *restart, globus_ftp_client_complete_callback_t complete_callback, void *callback_arg) Example: globus_ftp_client_put_test.c ``` # Parallel Put/Get - Parallelism is hidden. You are not required to do anything other than set the attributes, though you may want to for performance reasons. - Doc needs to be updated. Does not have enums or structures. Look in globus\_ftp\_control.h # Making GridFTP Go... FAST! - The Chain is only as strong as the weakest Link - OS Limitations on Streams and buffers - Buffer size limits (defaults, Max) - /etc/sysctl.conf (Linux) - We use 64K default, 8MB Max per socket - # of sockets per process and total - Note that with striping and parallelism you can end up with a lot of memory and streams in a real hurry. ### Making GridFTP Go... FAST! - NIC's: Gigabit or go Slow - Can't really recommend a brand, because it is so system dependant. - Our experience: SysKonnect 98 series are good, NetGear GA620 are good, not much experience with GA621, SysKonnect 9D supposed to be fast, less expensive, but higher latency (not relevant for GridFTP) - Check your configuration - > Auto Duplex selection rarely works - > Interrupt Coalescing - > HW Checksumming # Making GridFTP Go... FAST! (Cont) - Bus: 66MHz (for Intel) - We are moving a lot of data: On/Off Disk, In/Out the NIC. - We do not use the Linux Zero-Copy stuff. We are looking at it, but it is Linux specific (at least for now) - CPU: Take Two they are small - GigE NIC's take a lot of CPU, so does SW RAID - Rumor has it that the PIV Chip Set has low IO rates. - Disk: Often the biggest Problem - IDE limited to between 5 and 20 MB/s - Journaling File System is slower, but they are making improvements (ext2 .vs. Reiser .vs. XFS) - For Real Speed, use RAID (Software works well if you have enough CPU, otherwise use HW RAID) GT2 Tutorial: Data Management - IDE RAID is now available, but no experience with it #### GassCopy API - globus\_result\_t <u>globus\_gass\_copy\_handle\_init</u> (globus\_gass\_copy\_handle\_t \*handle, globus\_gass\_copy\_handleattr\_t \*attr) - globus\_result\_t <u>globus\_gass\_copy\_attr\_init</u> (globus\_gass\_copy\_attr\_t \*attr) - globus\_result\_t <u>globus\_gass\_copy\_attr\_set\_ftp</u> (globus\_gass\_copy\_attr\_t \*attr, globus\_ftp\_client\_operationattr\_t \*ftp\_attr) - globus\_result\_t <u>globus\_gass\_copy\_attr\_set\_io</u> (globus\_gass\_copy\_attr\_t \*attr, globus\_io\_attr\_t \*io\_attr) ### GassCopy API - globus\_result\_t <u>globus\_gass\_copy\_url\_to\_url</u> (globus\_gass\_copy\_handle\_t \*handle, char \*source\_url, globus\_gass\_copy\_attr\_t \*source\_attr, char \*dest\_url, globus\_gass\_copy\_attr\_t \*dest\_attr) - globus\_result\_t <u>globus\_gass\_copy\_url\_to\_handle</u> (globus\_gass\_copy\_handle\_t \*handle, char \*source\_url, globus\_gass\_copy\_attr\_t \*source\_attr, globus\_io\_handle\_t \*dest\_handle) - globus\_result\_t <u>globus\_gass\_copy\_handle\_to\_url</u> (globus\_gass\_copy\_handle\_t \*handle, globus\_io\_handle\_t \*source\_handle, char \*dest\_url, globus\_gass\_copy\_attr\_t \*dest\_attr) # Control Library Overview - globus\_result\_t <u>globus\_ftp\_control\_handle\_init</u> (globus\_ftp\_control\_handle\_t \*handle) - globus\_result\_t <u>globus\_ftp\_control\_send\_command</u> (globus\_ftp\_control\_handle\_t \*handle, const char \*cmdspec, <u>globus\_ftp\_control\_response\_callback\_t</u> callback, void \*callback\_arg,...) - globus\_result\_t <u>globus\_ftp\_control\_connect</u> (globus\_ftp\_control\_handle\_t \*handle, char \*host, unsigned short port, <u>globus\_ftp\_control\_response\_callback\_t</u> callback, void \*callback\_arg) - globus\_result\_t globus\_ftp\_control\_authenticate (globus\_ftp\_control\_handle\_t \*handle, globus\_ftp\_control\_auth\_info\_t \*auth\_info, globus\_bool\_t use\_auth, globus\_ftp\_control\_response\_callback\_t callback, void \*callback\_arg) # Replica Management Approach #### Replica Catalog API - A catalog that represents collections, files, and locations - Given a logical filename, at which locations can the file be found? - Given a collection, which logical files exist? #### Replica Management API - A set of functions for registering files in the replica catalog, publishing files to locations, adding/ removing replicas at other locations - Uses Replica Catalog and GridFTP # A Replica Location Service - A Replica Location Service (RLS) is a distributed registry service that records the locations of data copies and allows discovery of replicas - Maintains mappings between *logical* identifiers and target names - Physical targets: Map to exact locations of replicated data - Logical targets: Map to another layer of logical names, allowing storage systems to move data without informing the RLS - RLS was designed and implemented in a collaboration between the Globus project and the DataGrid project Replica Location Indexes RLI RLI LRC LRC LRC LRC LRC #### **Local Replica Catalogs** - LRCs contain consistent information about logical-totarget mappings on a site - RLIs nodes aggregate information about LRCs - Soft state updates from LRCs to RLIs: relaxed consistency of index information, used to rebuild index after failures GT2 Tutorial: Data Management Arbitrary levels of RLI hierarchy #### A Flexible RLS Framework #### Five elements: - 1. Consistent Local State: Records mappings between logical names and target names and answers queries - 2. Global State with relaxed consistency: Global index supports discovery of replicas at multiple sites; relaxed consistency - 3. Soft state mechanisms for maintaining global state: LRCs send information about their mappings (state) to RLIs using soft state protocols - 4. Compression of state updates (optional): reduce communication and storage overheads - 5. Membership service: for location of participating LRCs and RLIs and dealing with changes in membership #### An RLS with No Redundancy, Partitioning of Index by Storage Sites #### **Replica Location Indexes** **Local Replica Catalogs** #### An RLS with Redundancy #### Replica Location Index Nodes Local Replica Catalogs #### Replica Location Service In Context Reliable Replication Service Reliable Replication Service Replica Location Service Reliable Data Transfer Service GridFTP - The Replica Location Service is one component in a layered data management architecture - Provides a simple, distributed registry of mappings - Consistency management provided by higher-level services #### Components of RLS Implementation #### **Front-End Server** - Multi-threaded - Supports GSI Authentication - Common implementation for LRC and RLI #### **Back-end Server** - mySQL Relational Database - Holds logical name to target name mappings - Client APIs: C and Java ### Implementation Features - Two types of soft state updates from LRCs to RLIs - Complete list of logical names registered in LRC - Bloom filter summaries of LRC - User-defined attributes - May be associated with logical or target names - Partitioning - Divide LRC soft state updates among RLI index nodes using pattern matching of logical names - Membership service - Static configuration only - Eventually use OGSA registration techniques #### **Future Work** - Continued development of RLS - Code available as source and binary bundles at: www.globus.org/rls http://cern.ch/grid-data-management - RLS will replace existing replica catalog API - Reliable replication service being developed - Replicate data objects and register them in RLS - Provide fault tolerance - RLS is part of the GT3 Alpha Release (as a GT2 service) - RLS will become an OGSA grid service - Replica location grid service specification will be standardized through Global Grid Forum #### **RLS Installation** - Available as source and binary bundles - Installation identical to other bundles except for setting some environment variables - Example: to install the server binary bundle: ``` setenv GLOBUS_MYSQL_PATH /example/mysql setenv GLOBUS_IODBC_PATH /example/iodbc setenv ODBCINI /example/odbc.ini gpt-install globus_rls_server-1.1-i686-pc-linux-gnubin.tar.gz gpt-postinstall ``` # the globus toolkit™ www.globustoolkit.org # Example application: Create new mapping (without error handling) ``` main(int argc, char **argv) globus_rls_handle_t *h; char error[MAXERRMSG]; globus_module_activate(GLOBUS_COMMON_MODULE); globus_module_activate(GLOBUS_IO_MODULE); globus_module_activate(GLOBUS_RLS_CLIENT_MODULE); globus_rls_client_connect("rls://myserver", &h, error, MAXERRMSG); globus_rls_client_lrc_create(h, "lfn", "pfn"); globus_rls_client_close(h); exit(0): GT2 Tutorial: Data Management ``` ### Example RLS Query In the former example, replace rls\_client\_lrc\_create() with: